

L'hypercalcémie reliée au cancer

Dori Seccareccia MD CCFP(EM) MCISc

M. H, un homme de 54 ans, a un cancer du poumon non à petites cellules. Il y a 6 mois, il a subi une chirurgie et s'est assez bien rétabli, n'ayant pas besoin de chimiothérapie ni de radiothérapie. Il se présente maintenant au cabinet disant que, depuis 4 semaines, il ressent une fatigue progressive, n'a pas d'appétit, souffre de nausée, de constipation et de confusion occasionnelle. Il y a 2 jours, il a passé des examens de routine (p. ex. tomographie assistée par ordinateur du thorax, de l'abdomen et du bassin). Dans 4 jours, il rencontre son oncologue pour son rendez-vous trimestriel et discuter des résultats des examens. Malheureusement, il n'a pas l'air bien. Les résultats de l'examen physique sont remarquablement mauvais sur le plan de la perte de poids, de la déshydratation et d'une légère déficience cognitive.

Vous vous inquiétez que ce soit relié à son cancer (métastases), mais ce pourrait aussi être la combinaison d'un virus et des effets secondaires de médicaments comme les opioïdes. Vous dites à M. H et à son épouse que ce pourrait être attribuable à différentes choses et que vous aimeriez faire quelques analyses sanguines pour aider à comprendre ce qui se passe. M. H est d'accord, puisque de toute façon, il devait en subir avant de voir son oncologue.

Les résultats démontrent un taux de calcium de 2,98 mmol/l et un taux d'albumine de 30 g/l. Le haut taux de calcium vous fait suspecter une hypercalcémie associée au cancer. Vous discutez des résultats avec l'oncologue, qui vérifie les résultats des récentes tomographies assistées par ordinateur et vous informe que, malheureusement, M. H a une maladie métastatique aux poumons, au médiastin et au foie. Vous êtes surpris qu'il n'y ait pas de métastases osseuses, étant donné l'hypercalcémie.

L'hypercalcémie touche de 10% à 30% des patients atteints d'un cancer. L'hypercalcémie reliée au cancer est la principale cause d'hospitalisation due à cette affection^{1,2}. On la retrouve le plus souvent dans les cas de cancer du sein, du poumon et de myélomes, mais elle peut aussi se produire avec d'autres cancers, dont le cancer du rein, le cancer gynécologique et de la tête et du cou^{3,4}. Malheureusement, le pronostic d'une hypercalcémie reliée au cancer n'est pas favorable, parce qu'elle est le plus souvent associée à une propagation de la maladie. Quelque 80% des patients mourront durant l'année qui suit et la durée de survie moyenne est de 3 à 4 mois.

La principale pathogenèse de l'hypercalcémie dans les cas de cancer est une résorption osseuse ostéoclastique accrue qui peut se produire avec ou sans métastases osseuses. La plus grande résorption osseuse est surtout due à différents facteurs humoraux qui altèrent la régulation du calcium et sont diffusés localement par les cellules tumorales (au site des lésions osseuses métastatiques) ou systémiquement. Le principal facteur humoral associé à ce type d'hypercalcémie est la protéine reliée à l'hormone parathyroïdienne, qui est produite par de nombreuses tumeurs solides. La protéine reliée à l'hormone parathyroïdienne augmente le calcium en activant les récepteurs d'hormones parathyroïdiennes dans les tissus, ce qui cause une résorption osseuse ostéoclastique; elle augmente aussi la réabsorption tubulaire rénale du calcium¹⁻⁵.

Il y a un certain nombre de caractéristiques cliniques pouvant accompagner l'hypercalcémie, dont plusieurs ne sont pas spécifiques (p. ex. fatigue, nausée, constipation et confusion). La rapidité de l'apparition est plus probablement en corrélation avec la gravité des symptômes plutôt qu'avec le degré d'hypercalcémie³. Une hypercalcémie grave non traitée peut être fatale, alors qu'un traitement peut soulager de nombreux symptômes et améliorer la qualité de vie. Les caractéristiques cliniques communes peuvent être générales (p. ex. déshydratation, polyurie, polydipsie), gastro-intestinales (p. ex. nausée, vomissements, constipation, anorexie) ou neurologiques (p. ex. fatigue, délirium, myopathie). Dans les cas très graves, les patients peuvent présenter des convulsions, un coma ou un collapsus cardiovasculaire^{1,4}.

Taux de calcium

En raison d'une telle diversité de symptômes, il faudrait toujours mesurer le taux de calcium plasmatique des patients symptomatiques atteints d'un cancer. Dans la plupart des centres, le calcium plasmatique total est mesuré, y compris le calcium lié aux protéines et sous forme ionisée. Puisque le calcium plasmatique mesuré est influencé par le taux d'albumine, il faut corriger la mesure en fonction de l'albumine sérique. Voici la formule de ce calcul: $\text{taux de calcium corrigé (mmol/l)} = \text{calcium mesuré (mmol/l)} + ([40 - \text{albumine (g/l)}] \times 0,02)$.

En ce qui concerne M. H, son taux de calcium mesuré est de 2,98 mmol/l et son taux d'albumine est de 30 g/l. Le calcul pour M. H se fait comme suit: $\text{calcium corrigé} = 2,98 + ([40 - 30] \times 0,02) = 2,98 + (10 \times 0,02) = 3,18$. Même

This article is also in English on **page 244**.

si les valeurs en laboratoire varient, un taux de calcium normal se situe à environ 2,65 mmol/l.

Après avoir vu les résultats de ses analyses du calcium et parlé avec l'oncologue, vous appelez immédiatement M. H. Vous lui demandez de vous rejoindre à l'urgence pour examiner les résultats d'analyses et les options de traitement. M. H arrive avec son épouse et son fils. Ils sont évidemment inquiets et ont beaucoup de questions. Vous saisissez l'occasion pour passer en revue les résultats d'analyses et expliquer que, malheureusement, il y a récurrence et progression du cancer, ce qui explique son taux de calcium élevé. La discussion a pour suite naturelle de parler des objectifs des soins et des directives préalables. Même si c'est très triste et perturbant pour M. H et sa famille, ils apprécient de savoir ce qui se passe pour pouvoir faire les plans nécessaires. Ils se consolent un peu en sachant que les médicaments que vous avez prescrits feront probablement baisser son taux de calcium et qu'il se sentira mieux.

Prise en charge

Le pilier du traitement d'une hypercalcémie reliée au cancer est l'hydratation avec une solution saline normale et des biphosphonates par voie intraveineuse (IV)¹⁻⁵. L'hydratation à elle seule ne suffit pas pour maintenir une calcémie normale chez les patients atteints de cancer. De nombreux centres administrent de 2 à 3 l de solution saline normale aux 24 heures jusqu'à ce que le patient boive bien, mais c'est peut-être trop difficile pour des patients frêles. La quantité de fluides dépend de l'état du volume et de l'état cardiovasculaire du patient. C'était autrefois pratique courante de prescrire des diurétiques de l'anse (p. ex. furosémide) pour favoriser la calciurie, mais étant donné l'efficacité des bisphosphonates et le manque de résultats probants avec le furosémide, on ne recommande plus les diurétiques de l'anse, sauf s'il y a présence évidente d'un excédent de fluides⁶.

Il faut administrer les bisphosphonates intraveineux aussitôt que l'hypercalcémie est diagnostiquée. Ils fonctionnent en bloquant l'activité ostéoclaste et, subséquemment, en diminuant la résorption osseuse. Les biphosphonates ont comme bienfaits additionnels de réduire possiblement la douleur osseuse due au cancer et de retarder l'apparition de la maladie osseuse progressive dans divers cancers, comme le cancer du sein, les myélomes multiples et le cancer du poumon^{7,8}. Le pamidronate et le zolédronate sont deux biphosphonates par IV couramment utilisés. Dans une étude comparant les 2 agents, le zolédronate s'est révélé supérieur, notamment dans l'atteinte plus rapide d'une calcémie normale, pendant plus longtemps, chez plus de patients⁹; par ailleurs, la signification clinique des différences est incertaine³. Le zolédronate a aussi pour avantage de ne nécessiter qu'une perfusion de 15 minutes par rapport à une perfusion pendant 2 à 4

heures pour le pamidronate; par contre, le zolédronate est plus cher. L'un ou l'autre médicament est un choix raisonnable dans le traitement de l'hypercalcémie. La dose de pamidronate est habituellement de 90 mg dans 500 ml de solution saline normale, perfusée par intraveineuse pendant 2 à 4 heures. La dose de zolédronate est de 4 mg par intraveineuse pendant 15 minutes. Il faudra peut-être ajuster la dose de biphosphonates en présence de dysfonction rénale.

Vous vérifiez le taux de calcium de M. H une semaine après le traitement avec 90 mg de pamidronate. Son taux de calcium corrigé est maintenant de 2,48 mmol/l. Ses nausées et sa constipation ont disparu et il se sent moins fatigué. Il a rencontré son oncologue et il doit subir une chimiothérapie palliative dans une semaine. La famille a décidé d'essayer 1 régime de chimiothérapie, mais si elle nuit à sa qualité de vie, on cessera le traitement.

Avec l'utilisation d'un bisphosphonate, le calcium sérique commencera à baisser dans un délai de 12 heures et l'agent atteindra son nadir en 4 à 7 jours. On peut vérifier les taux de calcium environ 1 semaine après la perfusion du biphosphonate. Si la réponse au traitement est incomplète, on peut répéter la perfusion. Le recours aux biphosphonates permettra un retour à la normale de la calcémie chez la plupart des patients. Cependant, sans traitement contre le cancer, l'hypercalcémie reviendra probablement dans 2 à 4 semaines et il faudra répéter le traitement aux biphosphonates.

Il y avait de nombreux autres traitements utilisés pour l'hypercalcémie avant l'arrivée des biphosphonates, y compris les corticostéroïdes, la calcitonine, la plicamycine et le nitrate de gallium. Les stéroïdes pourraient encore jouer un rôle dans les rares cas de lymphomes où il y a sécrétion de vitamine D active. La calcitonine est rarement utilisée en dépit du fait qu'elle fonctionne rapidement, parce que sa durée d'action est courte (2 à 3 jours); des doses répétées de calcitonine sont moins efficaces parce que les patients développent une tolérance à l'effet de réduction du calcium en raison de la régulation à la baisse des récepteurs de la calcitonine dans les ostéoclastes. La calcitonine peut être utilisée initialement avec les biphosphonates dans les cas de symptômes graves pour obtenir une réponse rapide et donner le temps aux biphosphonates de fonctionner. La dose habituelle de calcitonine est de 100 unités par voie sous-cutanée 3 fois par jour pendant 1 à 2 jours. Le nitrate de gallium est rarement utilisé parce que la perfusion doit être continue pendant 5 jours et qu'il est néphrotoxique.

Conclusion

Malheureusement, malgré la chimiothérapie, la maladie de M. H continue de progresser. L'hypercalcémie revient et cause un délirium. Le pamidronate par IV fait baisser de façon constante son taux de calcium et

améliore le délirium; par ailleurs, son état général continue de se détériorer et il est éventuellement confiné au lit. On discontinue le pamidronate et toutes les autres perfusions sanguines. Des mesures de confort sont instituées, à l'aide seulement de médicaments sous-cutanés, y compris de l'halopéridol pour le délirium et de l'hydro-morphone pour la douleur. M. H s'est éteint paisiblement.

Il importe de se souvenir que, même si on peut traiter l'hypercalcémie, cela ne veut pas nécessairement dire que nous le *devrions*. Il faut toujours garder à l'esprit les objectifs des soins et le pronostic.

D^r Seccareccia est médecin en soins palliatifs au Département d'oncologie psychosociale et de soins palliatifs du Toronto General Hospital à Toronto, en Ontario.

Intérêts concurrents

Aucun déclaré

Références

1. Bower M, Cox S. Endocrine and metabolic complications of advanced cancer. Dans: Doyle D, Hanks G, Cherny NI, Calman K, rédacteurs. *Oxford textbook of palliative medicine*. 3^e éd. New York, NY: Oxford University Press; 2004. p. 688-90.
2. Solimando DA. Overview of hypercalcemia of malignancy. *Am J Health Syst Pharm* 2001;58(Suppl 3):S4-7.
3. Stewart AF. Clinical practice. Hypercalcemia associated with cancer. *N Engl J Med* 2005;352(4):373-9.
4. Twycross R, Wilcock A. *Symptom management in advanced cancer*. 3^e éd. Oxon, Royaume-Uni: Radcliffe Medical Press; 2001. p. 215-21.
5. Lumachi F, Brunello A, Roma A, Basso U. Cancer-induced hypercalcemia. *Anticancer Res* 2009;29(5):1551-5.
6. LeGrand SB, Leskuski D, Zama I. Narrative review: fusosamide for hypercalcemia: an unproven yet common practice. *Ann Intern Med* 2008;149(4):259-63.
7. Body JJ, Bartl R, Burckhardt P, Delmas PD, Diel IJ, Fleisch H, et collab. Current use of bisphosphonates in oncology. *J Clin Oncol* 1998;16(12):3890-9.
8. Al Husaini H, Wheatley-Price P, Clemons M, Shepherd FA. Prevention and management of bone metastases in lung cancer: a review. *J Thorac Oncol* 2009;4(2):251-9.

BOTTOM LINE

- Cancer-related hypercalcemia is not always associated with bone metastases.
- Always correct for serum calcium with the following formula: corrected calcium (mmol/L) level = measured calcium (mmol/L) + ([40 - albumin (g/L)] × 0.02).
- Cancer-related hypercalcemia has a poor prognosis, as it is most often associated with disseminated disease; therefore, whenever it is diagnosed, physicians should discuss goals of care and advance directives with the patient and the family.

POINTS SAILLANTS

- L'hypercalcémie reliée au cancer n'est pas toujours associée à des métastases osseuses.
- Il faut toujours corriger le calcium sérique en fonction de la formule suivante: taux de calcium corrigé (mmol/l) = calcium mesuré (mmol/l) + ([40 - albumine (g/l)] × 0,02).
- Le pronostic d'une hypercalcémie reliée au cancer n'est pas favorable, parce qu'elle est le plus souvent associée à une propagation de la maladie; par conséquent, quand elle est diagnostiquée, les médecins devraient discuter des objectifs des soins et des directives préalables avec le patient et la famille.

9. Major P, Lortholary A, Hon J, Abdi E, Mills G, Menssen HD, et collab. Zoledronic acid is superior to pamidronate in the treatment of hypercalcemia of malignancy: a pooled analysis of two randomized, controlled clinical trials. *J Clin Oncol* 2001;19(2):558-67.

Dossiers en soins palliatifs est une série trimestrielle publiée dans *Le Médecin de famille canadien* et rédigée par les membres du Comité des soins palliatifs du Collège des médecins de famille du Canada. Ces articles explorent des situations courantes vécues par des médecins de famille qui offrent des soins palliatifs dans le contexte de leur pratique en soins primaires. N'hésitez pas à nous suggérer des idées pour de futurs articles à palliative_care@cfpc.ca.